 STUDY ABOUT HYDRAULIC CYLINDER MISALIGNMENT APPROCH AND ITS TROUBLE SHOOTING

ABSTRACT
Company has a various machine tool for machining process.(Plasma cutting m/c, Robot welding m/c, Geka m/c, Drilling m/c and many lathe m/c, CNC m/c, Laser Cutting m/c).
The Mechanical paver machine was construction on road whenever the dumper continuos to supplay the great and paver machine goes on road and layer by layer constructed the road. When some variable load on paver machine by dumper great .The hydraulic cylinder has misalignment in rare case the machine was out of his road line and transfer the other road line.So road was not properly constructed.
Main problem occurring during working of hydraulic cylinder is misalignment of the ram/piston and this type of problem is directly affect the failure of the hydraulic cylinder.
So we decided, we are study whole hydraulic cylinder and design modification and resist the failure of hydraulic cylinder.
Inspection, Periodic cleaning, Ram and cylinder maintenance. Cyilnder block replace, If material faults so changed the material, Treating surface for ram and cylinder, Using a good lubricating and modification its design so we are minimize this problem.

INDEX

	Sr No
	Topic Name
	Page no.

	Chapter-1
	INTRODUCTION ABOUT COMPANY
	1-24

	1.1
	Company Profile And Introduction
	1

	1.2
	Content
	3

	1.3
	Organization Structure
	4

	1.4
	Process LAY-OUT
	5

	1.5
	Production Flow Chart Of the Product
	6

	1.6
	Company Various Product
	7

	1.7
	Detail of Machines And Each Processes
1.7.1	Material Unloading
1.7.2	Machine shop
1.7.3 Fabrication Shop
1.7.4	Assembly Shop
1.7.5	Testing And Delivery
1.7.6	Technical Specification For paver Machine
	8
8
8
13
15
15
16

	Chapter-2
2.1
	Hyadraulic Cylinder
Introduction about Hydraulic Cylinder
1 Piston Ram
2 Piston Rod
3 Main Shell / Cylinder
4 Piston Seal
5 Piston-ring
6 Lock Nut
7 Gland Bush
8 Guide Bush
9 Wiper Shell
10 Stroper Tube
11 Sleeve Guide
12 Seal Plates
13 Rod Seals
	17-30
17
18
18
20
21
21
22
22
23
24
24
25
26
26

	2.2
	Types Of Hyadraulic Cylinder
	27

	2.3
	Set up
	29

	2.4
	Inspection
	29

	2.5
	Ram And Cylinder maintenance
	30

	2.6
	Periodic Cleaning
	30

	2.7
	Storage
	30

	Chapter-3
3.1
	IDP(Industrial Define Problem)
Problem Statement
	31-31

	Chapter-4
	Expected Outcome
	33-33

	Chapter-5
	Conclusion and Future Plane
	34-34

	5.1
	Conclusion
	34

	5.2
	Future Plane
	34

	5.3
	Reference
	34

LIST OF TABLE
	TABLE NO
	DESCRIPTION
	PAGE NO

	2.1
	Technical Specification
	17

LIST OF FIGURE
	FIG NO
	DESCRIPTION
	PAGE NO

	1.1
	Plazma Cutting Machine
	8

	1.2
	Shearing Machine (Model no.:HVR-825-NC):-
	9

	1.3
	Geka Machine
	10

	1.4
	Drilling Machine
	11

	1.5
	Robot Welding Machine
	12

	1.6
	Chassis
	13

	1.7
	Sand Blast
	13

	1.8
	Paint Shop
	14

	2.1
	Piston Ram
	18

	2.2
	Piston Rod
	18

	2.3
	Main Shell / Cylinder
	20

	2.4
	Piston Seal
	21

	2.5
	Piston-ring
	21

	2.6
	Lock Nut
	22

	2.7
	Gland Bush
	22

	2.8
	Guide Bush
	23

	2.9
	Wiper Shell
	24

	2.10
	Stroper Tube
	24

	2.11
	Sleeve Guide
	25

	2.12
	Seal Plates
	26

	2.13
	Rod Seals
	26

	2.2.1
	Typical Installation
	27

	2.2.2
	Various types of Single acting cylinder
	28

	2.2.3
	Typical Installation
	28

	2.2.4
	Various types of Double acting cylinder
	29

CHAPTER-1

COMPANY PROFILE

1.1 INTRODUCTION ABOUT AMMANN APOLLO GROUP

AMMANN Apollo India Pvt.ltd is engaged in road construction equipments like Paver finishers, Kerb laying machine, Asphalt plants etc. The acquired land is located within 12 Km. far from the Apollo construction equipment ltd., MEHSANA and hence it is envisaged that the proposed project need not create elaborate infrastructure support.
Apollo Construction Equipment Ltd became a member of Ammann Group on April 10th 2013. Swiss based Ammann Group is a leading global supplier of mixing plants, machines and services to the construction industry; with core expertise in road building. The Joint Venture Ammann Apollo India is specializing in different product lines for road construction industry including a selection of imported Ammann products. With the equipment technology refined through over forty years of experience as part of Apollo's continuous product improvement focus, large manufacturing facilities producing hundreds of Asphalt Plants and Asphalt Pavers per year and other Auxiliary Equipment; Ammann Apollo India is the largest and most trusted manufacturer of Road Construction Equipment in India. The customer support being the core philosophy with strong customer care team of over 150 engineers and technicians; Ammann Apollo India offers the best comfort to its customers on product life cycle support. With the widest range of equipment offered under one banner Batch Mix and Continuous Drum Mix Type Portable and Mobile Plants up to 240 TPH and more, Hydrostatic Sensor Paver Finishers to 10 Meter width for Asphalt and Wet mix, Mechanical Paver Finishers for small projects, Soil Stabilization Plants, Bitumen Sprayers, Curb Pavers and Compaction Equipment, Ammann Apollo India truly is- ONE SOURCE UNLIMITED POSSIBILITIES.

1.2	CONTENT
· 	The whole manufacturing plant is established at the cost of Rs.10 Cr. This cost includes the cost of land, building, manufacturing equipments, storehouse, working capital and other facilities.
· 	The reason for establishing the manufacturing facility at the Ditasan, jagudan, is because of the small existing unit and also to increase the production capacity.
· 	The main products of the company are Wet Mix Paver Finisher (WM-6), Slip Form Kerb Paver (Kp-1200 SF), Kerb Laying Machine (KP-40), Mobile Concrete Plant. The company’s main target customers are government, builders and contractors.
· 	The Apollo Construction Equipment Pvt. Ltd. was incorporated on 16th December 1997 in the State of Gujarat as a Private Limited Company.. In the year 2001, the Company Started Manufacturing Kerb laying machine (kp-40), Slip form Kerb paver (kp-1200 SF), Road Marking machine, under a technical system. And in the 2007-08, company continues with growth stage.
· 	Apollo Company has decided to sell their product in all over India and they also export their product in various underdeveloped countries like Nigeria, Bhutan, Afghanistan, Alziriya etc…
· 	For the major purchaser like builder and contractor company will use Zero level channel. It will directly supply to that consumer. At out of Gujarat company sale their product through one level channel in this the marketing office take and gathered the order and they inform the company and than company will produce the product and send it to the marketing office and then to the customer.

1.3	ORGANIZATION STRUCTURE

1.4	PROCESS LAY-OUT

1.5	PRODUCTION FLOW CHART OF THE PRODUCT

1.6	COMPANY PRODUCT MANUFACTURE
Road Construction Equipment
Paver Machine
	 AP Series Hydrostatic Sensor Paver Finishers.

	 AP 1000
	-
	 9.50 Meter Wide Hydrostatic Crawler Mounted Paver Finisher.

	
	
	

	 AP 600
	-
	 6.00 Meter Wide Hydrostatic Wheel Mounted Paver Finisher.

	
	
	 .

	 AP 550
	-
	 5.75 Meter Wide Hydrostatic Wheel Mounted Paver Finisher.

	
	
	

	

	 RM Series Mechanical Paver Finishers

	 RM 6
	-
	 4 Meter Wide Mechanical Wheel Mounted Paver Finisher For Versatile Applications

	
	
	.

	 WM 6
	-
	 4.5 Meter Wide Mechanically Driven Wheel Mounted Price Competitive Paver Finisher

	
	
	

1.7	DETAILS OF EACH PROCESS
1.7.1	MATERIAL UNLOADING
The material from various company operators is being unloaded to the material yard and then inspection & checking is being done by the raw material department.
Then raw material is held to the machine shop.
1.7.2	MACHINE SHOP
1.	Plasma Cutting Machine
The material is being cut into required pieces like angles, channels, round bars, pipes and flat plates of specific dimensions by Profile cutter, hack show cutting machine, Plazma cutting machine, Geka cutting Machine and Shearing Machine.

 	 FIG:-1.1 Plazma Cutting Machine
Plazma cutting is the process that is used to cut steel and other metals of different thicknesses using plazma torch.
The disadvantage of this machine is that it has tapper cut during cutting of high thickness.
It can cut the metal sized up to 40mm.usually here, we cut material up to size of 32mm only.
2. Shearing Machine

FIG:-1.2 Shearing Machine (Model no.:HVR-825-NC)
Shearing machine is used to cut long metal sheet into specific sized without formation of chip. it is based on hydraulic principle.
Shearing thickness in M.S and in S.S is 8mm and 6 mm respectively with nominal rake angle and 10 mm and 8 mm with max. rake angle.
Rack angle is 1 deg. To 3015 deg And Blade size is 18mm × 75mm × 2550mm

3.Geka Machine
The Geka Machine is used to cut angles and channels using die and punch into specified dimensions.
It can also be used for punch holes in channels.
There are also 6 drilling machines, 2 tapping machines, a boring machine and a bending Machine for performing various operations as per requirement of process.

FIG:-1.3 Geka Machine

4.Drilling Machine

FIG:-1.4 Drilling Machine

There are also 6 drilling machines, 2 tapping machines, a boring machine and a bending machine for performing various operations as per requirement of process.

5. Robot Welding Machine

FIG:-1.5 Robot Welding Machine
Main Parts
1).Servo controlled voltage regulator
2).ARISTO MIG power source (5000i)
3).Flex pendant
4).Robot
By Robot welding Machine:-
⇒ Main, differential and conveyor gear box
⇒ Worm box
⇒ Bracket
⇒ Screed frame-LH and RH
⇒ Bottom plate-1200mm and 2500mm
⇒ Hopper pipe
⇒ Screed gate-LH and RH

1.7.3 FABRICATION SHOP								
The chassis is being complete in this shop by man hand welding machines and Robot welding Machine.
1. Chassis

It is constructed by joining various parts with welding machine.

FIG:-1.6 Chassis
2. Sand Blast
Chassis is then send to SAND BLAST where sand is passed through compressed air and impacted the jet of sand onto chassis for removing rust and make chassis clean.

FIG:-1.7 Sand Blast
3. Paint Shop

From short blast chassis is send to the paint shop where yellow painting of chassis and black painting of screed is done by workers.

FIG:-1.8 Paint Shop

1.7.4 ASSEMBLY SHOP
After the step of painting of chassis, assembly of various parts of the machine is done by skilled workers.
Gears are manufactured by company itself by various CNC Machine, Broaching machine, Milling machines, Hobbing machines and Gear shaper machine which is used for making of gear box. Clutches and brakes are imported and assembled together.
The parts of machine are divided in four stores.

1).Store 1 contains all separate parts of KP-1200 and KP-40, nut-bolts and all consumable items.
2).Store 2 contains rubber, chain, belt, automobile and all hydraulic items.
3).Store 3 contains all machining items of WM-6 Paver machine and Kerb laying machine.
4).Store 4 contains angles, channels and other cutting materials from Geka machine, shearing machine etc.

1.7.5. TESTING AND DELIVERY
After assembling of all parts, machine is going to be tested and runs through various speed for checking all parts are working smoothly and frequently or not and then it is delivered to the consumer.

1.7.6		TECHNICAL SPECIFICATIONS

	
	VIBRATORY SCREED
	COMBINATION SCREED

	 Operating Height
	 2930 mm
	 2930 mm

	 Shipping Height
	 2540 mm
	 2540 mm

	 Length
	 5680 mm
	 5580 mm

	 Operating Width
	 3230 mm
	 3190 mm

	 Shipping Width
	 2690 mm
	 2690 mm

	 Weight (approx.)
	 8 tons
	 8.25 tons

	 Tread Width
	 1900 mm
	 1990 mm

	 Truck Dumpimg Clearance
	 600 mm
	 600 mm

	 Wheel Base
	 2500 mm
	 2500 mm

	 Engine Make
	 Simpson S-4 or Equivalent
	 Kirloskar 4R 1040 or Equivalent

	 Engine Rating
	 40.3 kW (54 HP) at 2300 rpm
	 48.5 kW (65 HP) at 2000 rpm

	 Battery
	 12 Volts - 21 Plates (Heavy Duty)
	 12 Volts - 21 Plates (Heavy Duty)

	 Tyres - Front 2 Nos. - Solid Rubber
	 558 x 405 x 180 mm
	 558 x 405 x 180 mm

	 Tyres - Rear 2 Nos. - Pneumatic
	 11 x 20 - 16 Ply
	 12 x 20 - 16 Ply

	 Paving Thickness
	 10 - 200 mm
	 10 - 200 mm

	 Paving Speed
	 1.25 - 23 meters / minute
	 1.25 - 23 meters / minute

	 Paving Width
	 2.5 to 4 meters (Mechanical Extensions)
	 2.5 to 4 meters (Mechanical Extensions)

	 Travel Speed
	 0 - 16 KMPH
	 0 - 16 KMPH

	 Hopper Capacity (approx.)
	 4 cubic meters
	 4 cubic meters

	 Fuel Tank Capacity
	 80 litres
	 80 litres

	 Hydraulic Oil Tank Capacity
	 130 litres
	 130 litres

	 Auger
	 Ni-hard Steel Casting
	 Ni-hard Steel Casting

	 Auger Diameter
	 300 mm
	 300 mm

	 Screed Heating
	 2 Nos. Oil Burner
	 2 Nos. Oil Burner

	 Screed Extensions - 2 Nos. each with
	
	

	 600 mm base
	 75 mm, 150 mm, 225 mm, 300 mm
	 75 mm, 150 mm, 225 mm, 300 mm

	 Tampering Strokes - 5 mm
	 Not Applicable
	 0 - 1500 per minute

	 Screed Vibration
	 0 - 3000 per minute
	 0 - 3000 per minute

	 Crown
	 – 1 to + 3
	 – 1 to + 3

	 Standard Accessories
	 Tool Box
	 Tool Box

Table:-1.1 Technical Specification

CHAPTER 2
2.1 INTRODUCTION ABOUT HYDRAULIC CYLINDER
Hydraulic cylinder(for different types of application like hydraulic cylinder for tractor trailers, tractor dozer, tractor loader, concrete mixture machine, cement power block machine road construction machine etc.)															

Definition
The hydraulic cylinder is positive displacement reciprocating hydraulic motor, which convert energy of fluid into kinetic energy of moving piston. In other world we can say a hydraulic cylinder is a device which converts the energy of fluid which is in a pressure form in a linear mechanical force and motion.
Hydraulic cylinders are often also referred to as hydraulic rams, hydraulic jacks, hydraulic pistons or hydraulic actuators. These different terms are generally synonymous, although a ram is usually a cylinder with a very large piston rod diameter and a jack normally refers to a short stroke single acting hydraulic cylinder.
(1) Piston / Ram
 Specification: - O.D – 130mm t – 20mm
 I.D - 50mm

 FIG:-2.1 Piston/Ram
 Piston is circular in cross sectional. It slides in main shell, and provides guide to piston rod at one end. When fluid under pressure when enter in main shell in one direction, piston get pushing force in other direction.
 Piston could be made from mild steel, Aluminum, Bronze, gray cost iron etc. depending upon application and fluid used in system.

 (2) Piston rod
Specification: - Diameter – 50mm
 Length – stock + 60mm

 FIG:-2.2 Piston rod
 Piston rod is a mechanical member, which transmits kinetic energy.Piston rod transfer the force developed at piston to work piece. This force may be pushing or pulling. Piston rod is designed to transfer these forces along its central axis. It is not designed or expected to take any side bending load.
Material used for piston rod
 Generally ground and hard-chrome plated rod of C40 or EN8-B grade material and in standard size is available in market and widely used for piston-rod. Piston-rod can also be made from, cast-iron (for larger size and short length of piston-rod under compressive load) mild steel, alloy steel, stainless steel, etc, depending upon application and various parameter. Nowadays stainless steel of 304 grade in ground and polished condition are also available, which are much better than C40 grade piston rod.
Manufacturing of piston rod
a) Raw material of higher size made by forging etc. is tested for its chemical composition. It is also tested ultrasonically for internal crack etc.
b) Raw material turned, ground, and grade
c) Generally the thickness of plating is kept about 55-60 RC.
d) Plated shaft is polished to achieve 0.1 to 0.4 micron Ra, surface finish.
e) Piston rods are generally machines as per f8 tolerance grade. Depending precision it also could be machined as per g8 or h8 tolerance
f) Smooth chamfer should be given at all sharp edges for groove should be provided to avoid stress concentration. Threading etc. should be made as per ISI standard.
g) All ready to assemble piston rods should be applied with anti-rust solution, and wrapped up properly to avoid any rusting or damage to polished surface.
h) Thickness of chrome plating on piston-rod surface is generally uneven after plating. Hence in case of precise equipment, piston rod should be ground again after plating.

(3) Main Shell/Cylinder
 Specification:-
 O.D – 180mm
 I.D – 140mm

FIG:-2.3 Main shell/cylinder
 It means hydraulic cylinder. It gives guide to reciprocate piston under pressure.

Manufacturing of cylinder tube
Selection of cylinder tube material depends upon.
1. Constraint about size of cylinder, and design
2 Working medium
 For manufacturing of hydraulic cylinder tube, first we cut pipe to required length. By lathe machine the turning and boring of inside diameter get with required specification, and then hone it on honing machine. As per IS-2709-1965 by honing it is possible to control tolerance limit up to H4 to H5. But the requirement of fitting tolerance in cylinder is that cylinder tube inside diameter and piston outside diameter should have normal to easy running fits. Hence in cylinder tube is made as per H7 to H9 tolerance grade and piston outside diameter as per f8 to e8 tolerance grade. Selection of tolerance grade depends upon inside tube, working pressure. Duty cycle and how critical the system is.

(4) Piston Seal
Specification:-
O.D- 140mm
I.D- 20mm t- 100mm

 FIG:-2.4 Piston Seal
 These are hydraulic seal used to avoid leakage between piston and inside diameter of cylinder tube.
(5) Piston ring
Specification:-
O.D- 70mm
I.D- 50mm
T- 20mm

 FIG:-2.5 Piston-ring
 It is ring with round cross section, and used to stop leakage between mating components.
(6) Locknut
 Specification:-
O.D-100mm
I.D-50mm
T-30mm

FIG:-2.6 Locknut
 To avoid loosing of piston from piston rod these lock nut are provided.
(7) Gland bush
Specification:-
O.D-180mm
I.D-50mm

 FIG:-2.7 Glandbush

 Gland bush is an optional component. It is used to retain gland seal. Accommodate wiper seal and provide guide to piston rod. It is made from mild steel.
 Gland bush is guide to piston-rod. Hence care should be taken that it remains perfectly concentric to guide-bush and cylinder bore.
 It is made from M.S. or C 40

(8) Guidebush
 Specification:-
O.D-230mm
I.D-50mm
T-50mm

FIG:-2.8 Guide Bush
 It is called as “Head end” or “Rod end”. It is also used for mounting cylinder, providing oil- port,and also provide guide to piston rod.

(9) Wipershell
Specification:-
O.D-90mm
I.D-50mm
T-30mm

FIG:-2.9 Wiper shell
 These are used to avoid entry of dust partial in cylinder.
(10) Stroper tube
Specification:-
O.D-150mm
I.D-50mm
T-40mm

FIG:-2.10 Stroper Tube
 A piece of pipe, which floats freely between piston and guide bush, and stop ram from taking its full stroke, is called stopper tube.
 It provides guide to piston rod are sufficiently apart from each other .and provide good cantilever support against bending and buckling.
 Stopper tube is used as spacer to keep piston and guide-bush a port at sufficient distance, to increase cantilever strength.
 When piston takes its full stroke it presses stopper tube against guide-bush hence it is subjected to compresses stopper tube against to withstand full load developed by cylinder under compression. It should or buckle.
 Inside diameter & outside diameter is as per ram diameter and cylinder bore hence its material of construction is to be selected in such a way that with limited cross-section area ultimate compressive stress should remain within safe limit.

(11) Sleeve guide
Specification:-
O.D-90mm
I.D-50mm
T-30mm

FIG:-2.11 Sleeve Guide	
This is inserted in guide bush before seals. This give additional guide to piston rod. It is also called sleeve guide or collar guide.
(12) Seal plates
Specification:-
O.D-130mm
I.D-50mm
T-30mm

FIG:-2.12 Seal Plates
 These are round rings or plates, used to retain piston seal on piston.
 Author has used 10 mm plate for cylinder up to 100mm id, 20 mm plate for cylinder up to 200mm id, 30mm plate for cylinder up to 350mm id, 40mm plate for cylinder up to 650mm id, full rated pressure can not act on rear side of seal. But then also considers 20% of pressure for calculating bolts required to hold seal plate, in case of large cylinder.
(13) Rod Seals
Specification:-
O.D-90mm
I.D-50mm
T-40mm
FIG:-2.13 Rod Seals
2.2 TYPES OF HYDRAULIC CYLINDER
 Hydraulic cylinders may be classified into two groups, double acting and single acting cylinders.
1. Single acting hydraulic system
2. Double acting hydraulic system

2.2.1 SINGLE -ACTING HYDRAULIC SYSTEMS.
A single acting hydraulic cylinder employs hydraulic force in only one direction, usually to extend the cylinder. The single acting cylinder is returned to its start position by an external force such as gravity or a spring. Of course, this can only be done after the hydraulic fluid within the cylinder has been depressurized and is allowed to return to the oil reservoir.
TYPICAL INSTALLATION

Since the single-acting cylinders have only one hose going to the cylinder, the cylinder can only
apply force to extend (pull cylinders retract) its rod. The return stroke is accomplished by gravity
or spring force.	

FIG:2.2.1 Typical Installation

VARIOUS TYPES OF SINGLE-ACTING CYLINDERS

FIG:-2.2.2 Various Types of Single Acting Cylinders

2.2.2 DOUBLE-ACTING HYDRAULIC SYSTEMS
A double acting hydraulic cylinder employs hydraulic force in two directions, both extension and retraction. This requires valve between the pump and the cylinder to direct the flow of oil alternately between the two sides of the piston. A double acting cylinder is more complex in design than a single acting cylinder as it has two oil supply ports and additional seals to retain the pressurized fluid within the cylinder and to prevent it from leaking past the piston rod.
TYPICAL INSTALLATION

A double-acting cylinder or ram can be either extended or retracted hydraulically.
Most double-acting cylinders or rams are classed as “differential cylinders” because of the different sized
areas that the hydraulic fluid pushes against during the extend and retract strokes. Because of this difference, the extend stroke can exert more force than the retract stroke.

FIG:-2.2.3 Typical Installation
VARIOUS TYPES OF DOUBLE-ACTING CYLINDERS

 FIG:-2.2.4 Various Types Of Double Acting Cylinder

NOTE: The capacity of a hydraulic system is determined by the effective area of the cylinder and the system pressure

2.3	SET UP

2.3.1	HYDRAULIC CONNECTIONS

Remove the thread protectors or dust covers from the hydraulic ports if applicable. Clean the areas around the fluid ports of the pump and cylinder. Inspect all threads and fittings for signs of wear or damage, and replace as needed.

Clean all hole ends, couplers and union ends. Connect all hose assemblies to the pump and cylinder. Use an approved, high-grade pipe sealant (such as Power Team HTS6) to seal all hydraulic connections. Tighten securely and leak-free but do not over tighten.

Hydraulic lines and fittings can act as restrictors as the cylinder or ram retracts. The restricting or slowing of the fluid flow causes back pressure that slows the cylinder’s or ram’s return. Return speed also varies because of the application, condition of the cylinder or ram, inside diameter of hose or fitting, length of the hose, and the temperature and viscosity of the hydraulic fluid.

2.4	INSPECTION

Before each use,
 Visually inspect for the following items:
1. Cracked or damaged cylinder
2. Excessive wear, bending, damage, or insufficient thread engagement
3. Leaking hydraulic fluid
4. Scored or damaged piston rod
5. Improperly functioning swivel heads and caps
6. Loose bolts
7. Damaged or improperly assembled accessory equipment
8. Modified, welded, or altered equipment
9. Bent or damaged couplers or port thread
2.5	RAM AND CYLINDER MAINTENANCE

• Always use clean, approved hydraulic fluid and change as needed.
• Any exposed threads (male or female) must be cleaned and lubricated regularly, and protected from damage.
• If a cylinder or ram has been exposed to rain, snow, sand, grit-laden air, or any corrosive environment it must be cleaned, lubricated, and protected immediately after exposure.

2.6	PERIODIC CLEANING

A routine should be established to keep the hydraulic system as free from dirt as possible. All unused couplers must be sealed with dust covers. All hole connections must be free of dirt and grime. Any equipment attached to the cylinder must be kept clean. Use only Power Team hydraulic fluid and change as recommended or sooner if the fluid becomes contaminated (never exceed 300 hours).

2.7	STORAGE

2.7.1	Single-acting and Center Hole Cylinders

Single-acting and center hole cylinders and rams should be stored in a vertical position with the rod end down in a dry, well-protected area where they will not be exposed to corrosive vapors, dust or other harmful elements.
When a single-acting cylinder or ram has not been used for a period of three (3) months it should be connected to a pump and be fully extended and then retracted. This cycle will lubricate the cylinder walls thereby reducing the potential for rust formation on the cylinder walls.

2.7.2	Double-acting Cylinders

Double-acting cylinders and rams should be stored in a vertical position with the rod end down in a dry, area where they will not be exposed to corrosive vapors, dust or other harmful elements.
If a double-acting cylinder or ram has been stored for a year or more, it must be thoroughly inspected before it is used.

CHAPTER 3: IDP (Industrial Define Problem)

Problem Statement

Study About Hydraulic Cylinder Misalignment Approach And Its Trouble Shooting

Failure of hydraulic cylinder during working is a major problem in tractor trailer and also use any other machinery, this type of problem may fail or chock up the whole hydraulic assembly of the tractor trailer and also use any other machinery.
Main problem occurring during working of hydraulic cylinder is misalignment of the ram/piston and this type of problem is directly affect the failure of the hydraulic cylinder
 This misalignment of ram is majority occur at the outside or inside at the origin of the hydraulic cylinder

 DETAIL DESCRIPTION OF PROBLEM
		Misalignment is the main problem of hydraulic cylinder. It is halting, working while hopping happened, this phenomenon especially in low velocity motion. The origin of this fault is from hydraulic cylinder itself and things out of hydraulic cylinder 							
Fault origins out of hydraulic cylinder					
(1)	Motion mechanism has stiffness too low, elastic system had formed. (2) 	 Installation site precision bias.				
(3)	Relatively moving surface had remarkable contrast between static friction coefficient and coefficient of kinetic friction.
(4) 	The make and assemble of guide way were with bad quality, raised the force friction, asymmetric the stress. 						

Fault Origins from hydraulic cylinder
		
(1) Great airproof force friction.				
(2) Sliding parts of the hydraulic cylinder with serious wear and tear, injury, and biting.

Phenomenon causes by

(1) Poor synchronous in load & hydraulic cylinder.
(2) Door revision during bracker mounting.
(3) Great landscape orientation load.
(4) Expansion cylinder or piston component,stress leads twist.
(5) Electrochemical reacton happened between cylinder block and piston.
(6) Material fault,get wear and tear,injury,and biting etc.
(7) Impurities in the oil.
(8) Full or partial piston rods curved.
(9) Endoporus of cylinder.
(10) Deviation from cylindrical form.

CHAPTER 4: EXPECTED OUTCOME

Origins of fault out of hydraulic cylinder and their solutions:-
(1) If Motion mechanism has stiffness too low, elastic system had formed, so raise stiffness of interrelated component to decrease elastic deformation.	
(2) Relatively moving surface had remarkable contrast between static friction coefficient and coefficient of kinetic friction.
(3) If relatively moving surface had remarkable contrast between static friction coefficient and coefficient of kinetic friction, so Relative motion between the surface of the coated layer of anti-creeping oil (such as supremely lubricants), and to provide good lubrication conditions .
 (4) If the make and assemble of guide way were with bad quality, raised the force friction, asymmetric the stress, so upgrading making and assembling quality.

Origins from hydraulic cylinder:			
 (1) If Sliding parts of the hydraulic cylinder with serious wear and tear, injury, and biting phenomenon, find right place and right bracket stiffness after reassemble.
 (2) If Great landscape orientation load, so decrease landscape orientation and improve the abilities of hydraulic cylinder to bear landscape orientation.
 (3) If expansion cylinder or piston component, stress leads twist , so to amend twisted part, replaced serious twisted parts				 (4) If Electrochemical reaction happened between cylinder block and piston, so replace with electrochemical reaction lessness material.
 (5) If Material faults, get wear and tear, injury, and biting easily, so changed materials, treating surface or heating appropriate.
(6) If Full or partial piston rods curved, so regulate piston rod and Support should be added when Horizontal type of hydraulic cylinder piston rod is too long.
 (7) If Endoporus of cylinder block and the guide bush out of step caused creeping, so keep two of them in the same step.	
CHAPTER-5: CONCLUSION AND FUTURE PLAN
5.1 Conclusion
Systematic study carried out our group on hydraulic cylinder in mechanical paver machine to defect occurs during the misalignment of hydraulic cylinder at work on build up new road. If Sliding parts of the hydraulic cylinder with serious wear and tear, injury, and biting phenomenon, find right place and right bracket stiffness after reassemble. A single and double acting hydraulic cylinder employs hydraulic force in only one direction, usually to extend the cylinder. Main defect occur in hydraulic cylinder is Cracked or damaged cylinder, Excessive wear, bending, damage, or insufficient thread engagement, Loose bolts, Bent or damaged couplers or port thread. To remove this problem by Always use clean, approved hydraulic fluid and change as needed. Any exposed threads (male or female) must be cleaned and lubricated regularly, and protected from damage. If a cylinder or ram has been exposed to rain, snow, sand, grit-laden air, or any corrosive environment it must be cleaned, lubricated, and protected immediately after exposure.

5.2 Future Plan
				So, we will finally decide that design the whole hydraulic cylinder to minimize the failure.

5.3 Reference
Books
A Text Book Of “Design of Machine Element”
COMPANY MANUAL and Broaches, Ammann Aplolo.

image4.jpeg

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image11.emf

image12.emf

image13.emf

image14.emf

image15.emf

image16.emf

image17.png

image18.jpeg

image19.jpeg

image20.jpeg

image21.jpeg

image22.jpeg

image23.jpeg

image24.jpeg

image25.jpeg

image26.jpeg
0

image27.jpeg

image28.jpeg

image29.jpeg

image30.jpeg

image31.png
These are also called as gland seals. Ttis device used to avoid leakage of working
uid or air from the periphery of piston rod; generally it s used to stop leakage befween piston
rod and guide bush of cylinder.

image32.png
Hydraulic

Hose Quick

Coupler

image33.png
Spring Return, Center Hole Center Hole. Spring Retum
Gravity Return Twin Cylinder Spring Retun
Spring Retum

image34.png
Hydraulic
Hose

Quick
Coupler

Hydraulic
Hose

image35.png

image1.jpeg

image2.jpeg
Apollo

image3.jpeg

